... for a brighter future A U.S. Department of Energy laboratory managed by UChicago Argonne, LLC # NDE Development for ACERT Engine Components Project ID: pmp_18_sun J. G. Sun Nuclear Engineering Division Argonne National Laboratory, Argonne, IL #### **Collaborators:** Jeff Jensen, Nate Phillips, Nan Yang Caterpillar, Inc. HT Lin, Mike Kass, D. Ray Johnson Oak Ridge National Laboratory DOE Annual Merit Review, May 18-22, 2009 This presentation does not contain any proprietary, confidential, or otherwise restricted information ### **Overview** #### **Timeline** - Project start: Oct. 2007 - Project end: Sep. 2011 - Percent complete: 25% #### **Budget** - Total project funding - DOE: \$800k - Funding received in FY09 - \$91k so far due to CR - Funding for FY10 - DOE: \$200k #### **Collaborators** - Caterpillar, Inc. - ORNL #### **Barriers** - Barriers addressed: - Inadequate test standard and durability data for widespread use of advanced materials - Materials for hot-section and engine structures to meet engine life greater than 1 million miles (by 2012) - Nondestructive techniques are not sufficiently developed #### ■ Target: By 2012, develop supporting materials technologies to enable heavy-duty engine efficiency of 55% while meeting emission standards # **Objectives** Develop rapid, reliable, and repeatable nondestructive evaluation (NDE) methods for inspecting advanced materials and processing technologies to support the material enabled high efficiency diesels program (ACERT™ program) C-15 ACERT™ engine (image provided by Caterpillar) - Establish NDE methods and procedures to characterize advanced materials, coatings, friction stir processed surfaces, friction welding, etc in: - thermal management components - structural components - valvetrain components - other components ## **Milestones** - Investigate various NDE technologies for advanced valvetrain, joining, and coating components for diesel engines. – Sep. 2008 - Identify ACERT[™] materials and components for NDE evaluation. - March 2009 - In coordination with the ACERT™ program, it was determined that oxidation-resistant/thermal-barrier coatings for thermal management components will be used and evaluated in early phase of ACERT™ engine tests. - Develop and assess NDE methods for characterization of thermal barrier coatings (TBCs). Establish NDE procedure and detection sensitivity and evaluate TBC coated components. – Sep. 2009 # **Approach** - Working with ACERT™ Program team, investigate NDE methods for inspecting various advanced diesel engine materials/components - NDE methods for ceramics, valves, joints - NDE methods for thermal barrier coating (TBC) - Current NDE development is focused on flash thermal-imaging methods for TBC coating characterization - TBC coated exhaust components will be evaluated in initial ACERT™ tests - To ensure quality and durability, NDE inspection of coating samples in conditions: - As-processed - Fatigue/bench tested - Engine tested One-sided flash thermal imaging setup for testing of a turbine blade with TBC coating # Technical Accomplishments/ Progress/Results - NDE methods applicable to ceramics, valves, joints, and coatings were investigated (FY2008) - Optical scanning methods - Ultrasonic scanning methods - X-ray imaging methods - Thermal imaging methods - Thermal imaging is being developed as the primary NDE method for characterization of thermal barrier coatings (FY2009) - Material systems considered for initial ACERT™ engine evaluation are oxidation-resistant and thermal-barrier coatings for exhaust manifold components - Thermal imaging has been widely used for NDE of TBCs on gas turbine components; It is being assessed for NDE of thin and thick coatings for diesel engine components - NDE inspection for TBC samples after fatigue/bench test at Caterpillar and ORNL in near term, and for engine-tested samples when available ## **NDE Methods for Advanced Ceramics** - Laser backscatter was successfully utilized for characterization of machining and service induced damage in ceramic (and intermetallic) engine valves - Detection of damage level and fracture initiation flaws - Optical coherence tomography (OCT) and confocal microscopy may image 3D subsurface microstructure in ceramics and coatings - Ultrasonic surface acoustic waves based on phased array probes may detect subsurface defects/damages in flat/curved ceramic components Optical backscatter inspection of valve Fracture surface Tensile surface NDE image NDE detection of fracture origin (an inclusion) in ceramic valve stem ### **NDE Methods for Welds/Joints** - X-ray radiography and computed tomography (CT) - may determine crack configuration & area - may lead to prediction of joint strength - may achieve high-resolution and high-sensitivity by using synchrotron x-ray CT systems at ANL - Ultrasonic scanning - for standard part quality inspection Friction welded TiAl turbo wheels #### X-ray CT and radiography systems at ANL #### CT slice of a 180-mm-dia, ceramic rotor # **Thermal Imaging Methods for Coatings** - NDE detection principle: - An infrared camera continuously monitors sample surface temperature after an instantaneous thermal flash energy is applied on surface - Surface temperature data are processed to determine coating parameters - Advantages: - High detection sensitivity due to thermal property disparity in each layer - Noncontact, flat or curved surface, fast, and 100% surface inspection ## Thermal Imaging for Single- and Two-Layer Materials Typical thermal imaging data (temperature and its slope) at a surface pixel - Thermal imaging data, surface temperature and its slope at each surface pixel, are significantly different for single- and multi-layer (eg, coated component) materials - Characteristics in thermal data allow for direct calculation of coating thickness and thermal properties, as well as substrate thickness - Thermal imaging methods are being developed for such calculations # Two Unique Thermal Imaging Methods Are Being Developed at ANL - Multilayer thermal modeling method - Prediction of 2D distributions of coating properties - Thermal conductivity and heat capacity - Thickness - Determination of coating degradation and delamination - Thermal tomography method - Construction of 3D images of subsurface property/structure - NDE detection of coating damages and locations # Multilayer Modeling Prediction of TBC Thermal Properties 4 coating samples # Coating heat capacity ρC_p (J/cm³-K) - Coating thermal properties are quantitatively determined - Sample curtsey of Mr. A. Luz, Imperial College London ## **Thermal Tomography Imaging of Coating Defects** ## Typical plane thermal tomography images ~0.5mm deep ~0.6m ~1.0mm deep (@interface) - Defects in coating are clearly detected - Defect size/shape from images - Defect "severity" from grayscale (effusivity) - Defect depth below 0.5 mm (within coating) Coating thickness ~1.0mm ### **Future Work** - Continue current development of thermal imaging methods and inspect coating samples and engine components (FY09) - Optimize NDE detection sensitivity for coatings of different thicknesses and thermal properties - Evaluate coating durability under fatigue/bench test conditions - Evaluate coated components after ACERT™ engine tests - Investigate thermal imaging for inspection of friction-stir-processed surfaces - Develop NDE methods for inspection of friction-welded joints - Conduct NDE development for inspecting other engine components identified by the ACERT[™] Program team # **Summary** - NDE development for engine components made from/by advanced materials/processes is essential to assure their quality and durability to meet engine efficiency and emission goals - Current NDE development is focused on thermal imaging methods for characterizing oxidation-resistant/thermal-barrier coatings for thermal management components. Thermal imaging may also be used to evaluate friction-stir-processed surfaces - Collaboration with material scientists and engine engineers at Caterpillar and ORNL to develop and apply NDE technologies for critical engine components